Innovation for Our Energy Future # Connecticut Transit (CTTRANSIT) Fuel Cell Transit Bus: Third Evaluation Report – Appendices Kevin Chandler, Battelle Leslie Eudy, National Renewable Energy Laboratory ## Technical Report NREL/TP-560-47334-2 January 2010 ## Link to Report # Connecticut Transit (CTTRANSIT) Fuel Cell Transit Bus: Third Evaluation Report – Appendices Technical Report NREL/TP-560-47334-2 January 2010 Kevin Chandler, Battelle Leslie Eudy, National Renewable Energy Laboratory Prepared under Task No. FC08.7820 National Renewable Energy Laboratory 1617 Cole Boulevard, Golden, Colorado 80401-3393 303-275-3000 • www.nrel.gov NREL is a national laboratory of the U.S. Department of Energy Office of Energy Efficiency and Renewable Energy Operated by the Alliance for Sustainable Energy, LLC Contract No. DE-AC36-08-GO28308 #### NOTICE This report was prepared as an account of work sponsored by an agency of the United States government. Neither the United States government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States government or any agency thereof. Available electronically at http://www.osti.gov/bridge Available for a processing fee to U.S. Department of Energy and its contractors, in paper, from: U.S. Department of Energy Office of Scientific and Technical Information P.O. Box 62 Oak Ridge, TN 37831-0062 phone: 865.576.8401 fax: 865.576.5728 email: mailto:reports@adonis.osti.gov Available for sale to the public, in paper, from: U.S. Department of Commerce National Technical Information Service 5285 Port Royal Road Springfield, VA 22161 phone: 800.553.6847 fax: 703.605.6900 email: orders@ntis.fedworld.gov online ordering: http://www.ntis.gov/ordering.htm ## **Introduction to the Appendices** The National Renewable Energy Laboratory (NREL) has reported evaluation results for fuel cell buses since 2003. These reports include a broad range of background on the transit property, the buses, infrastructure, and overall experience operating fuel cell buses. Several reports are planned for each evaluation site. The first data report typically includes extensive background material plus an analysis of the first round of data. Update reports follow the initial publication, focusing on the newest data analysis and lessons learned since the previous report. The authors would like to provide more focus on the new data without depriving new readers of the background and context on the transit property and the technology. These appendices, referenced in the main report, are designed to provide the full background for the evaluation. They will be updated as new information is collected but will contain the original background material from the first report. Both parts can be downloaded separately. A Web link is provided on the cover to allow the reader to download the main report. All NREL publications on hydrogen and fuel cell buses are available at: http://www.nrel.gov/hydrogen/proj fc bus eval.html ## **Table of Contents** | Appendix A: NREL Transit Bus Evaluation Activities | 1 | |--|----| | Overall Evaluation Objectives | | | Appendix B: CTTRANSIT Description | 5 | | CTTRANSIT Profile | 5 | | CTTRANSIT's Fuel Cell Demonstration Project | 6 | | Appendix C: Evaluation Bus Technology Descriptions | 9 | | Fuel Cell and Diesel Buses | 9 | | Fuel Cell Bus Propulsion System Description | 10 | | Appendix D: Evaluation Infrastructure Description | 12 | | Facilities | | | Appendix E. Fleet Summary Statistics | 14 | | Appendix F: Fleet Summary Statistics—SI Units | | ## **Appendix A: NREL Transit Bus Evaluation Activities** Under funding from the Department of Energy (DOE) and in coordination with the Federal Transit Administration (FTA), the National Renewable Energy Laboratory (NREL) has been evaluating alternative fuel transit buses since the early 1990s. In 1996, DOE and NREL completed an evaluation of transit buses at eight transit agencies that included six different alternative fuels. As part of this alternative fuel transit bus evaluation, NREL and Battelle (NREL's contractor for this effort) developed a customized data-collection and evaluation protocol. This protocol has evolved over time but is still based on the original effort. NREL first began evaluating hydrogen-fueled transit buses in 2000 with SunLine Transit Agency. Since that time, NREL has published reports on fuel cell bus (FCB) performance and fleet experience for several transit agencies in the United States. These evaluations were funded under the Technology Validation activity within DOE's Fuel Cell Technologies Program¹, which is focused on addressing the technical challenges and accelerating the development and successful market introduction of fuel cells and related technologies. NREL supports DOE's Technology Validation activity by evaluating fuel cell vehicles in parallel with hydrogen infrastructure to determine the current status of the technology and to assess the progress toward technology readiness. While DOE has not funded the direct development of fuel cell buses, it has provided funding to NREL to conduct data collection, analysis, and reporting of existing FCB projects under its Technology Validation activity. NREL's current hydrogen transit bus evaluations include four active projects and five that were completed in the last few years. In 2006, FTA initiated its newest development program, the National Fuel Cell Bus Program (NFCBP)². The NFCBP was established as part of the Safe, Accountable, Flexible, Efficient Transportation Equity Act: a Legacy for Users (SAFETEA-LU) transportation authorization. The NFCBP program designates \$49 million in funding for 2006 through 2009 to help develop commercially viable fuel cell buses and technologies. The FTA competitively selected three nonprofit organizations—the Center for Transportation and the Environment (CTE), the Northeast Advanced Vehicle Consortium (NAVC), and CALSTART—to administer projects under the program. The FTA selected 14 separate projects in all, including eight planned demonstration projects. The FTA is collaborating with DOE and NREL to ensure that data are collected on all fuel cell bus demonstrations under the program. FTA has tasked NREL with evaluating the fuel cell bus demonstrations for the NFCBP. NREL uses the standard data collection and analysis protocol established for DOE heavy-duty vehicle evaluations. In May 2008, NREL published *Hydrogen and Fuel Cell Transit Bus Evaluations: Joint Evaluation Plan for the U.S. Department of Energy and the Federal Transit Administration*, which outlines the methodology for these evaluations³. Table A-1 provides an overview of all the FCB evaluation projects planned under both DOE and FTA funding. This overview is the estimated timing for NREL's data collection and evaluation ¹ DOE FCT Web site: www1.eere.energy.gov/hydrogenandfuelcells/ ² FTA Bus Research and Testing Web site: www.fta.dot.gov/assistance/technology/research 4578.html ³ Hydrogen and Fuel Cell Transit Bus Evaluations: Joint Evaluation Plan for the U.S. Department of Energy and the Federal Transit Administration, NREL/MP-560-42781, May 2008, www.nrel.gov/hydrogen/pdfs/42781-1.pdf and does not reflect the early design, development, and construction phase for the buses. The plans for upcoming evaluations are subject to change as each project progresses. The projects are separated by funding agency; however, for the NFCBP evaluation sites, any detailed data collection and analysis of the fuel cell system or infrastructure will be funded by DOE. Table A-2 provides more details and status for the evaluation sites funded solely by DOE. Additional details on the eight NFCBP demonstration sites funded by FTA are listed in Table A-3. FTA is also considering additional funding for one or two sites beyond the NFCBP sites, but this funding has not been determined. Table A-1. Summary of NREL Hydrogen Evaluations for DOE and FTA⁴ ⁴ For a current version of the summary table, see link: www.nrel.gov/hydrogen/proj_fc_bus_eval.html. Table A-2. DOE/NREL Heavy Vehicle Fuel Cell/Hydrogen Evaluations | Fleet | Vehicle/Technology | Number | Evaluation Status | |--|--|--------|--| | Connecticut Transit (Hartford, CT) | Van Hool/UTC Power fuel cell hybrid transit bus integrated by ISE Corp. | 1 | Bus in operation; in process | | City of Burbank, CA | Proterra battery-dominant, plug-in hybrid bus using two Hydrogenics fuel cells | 1 | Evaluation begins in Feb. 2010 | | Bay Area Transit Consortia led by AC Transit (Oakland, CA) | Van Hool/UTC Power fuel cell hybrid | 12 | Evaluation to begin in 1 st
Quarter 2010 | | SunLine Transit Agency (Thousand Palms, CA) | Advanced FCB (details to be announced) | 1 | Evaluation to begin in 1 st
Quarter 2010 | | Completed Evaluations | | | | | SunLine Transit Agency
(Thousand Palms, CA) | Van Hool/UTC Power fuel cell
hybrid transit bus integrated by ISE Corp. | 1 | Extended testing with updated fuel cell system; results reported in Jan. & Aug. 2009 | | SunLine Transit Agency | New Flyer/ISE Corp. hydrogen internal combustion engine transit bus | 1 | Complete; results reported in | | (Thousand Palms, CA) | Van Hool/UTC Power fuel cell hybrid transit bus integrated by ISE Corp. | 1 | Feb. 2007, Sep. 2007, and June 2008 | | Alameda-Contra Costa Transit
District (Oakland, CA) | Van Hool/UTC Power fuel cell hybrid transit bus integrated by ISE Corp. | 3 | Complete; results reported in Mar. 2007, Oct. 2007, and July 2008 | | Santa Clara VTA, (San Jose, CA) and San Mateo (San Carlos, CA) | Gillig/Ballard fuel cell transit bus | 3 | Complete and reported in 2006 | | SunLine Transit Agency (Thousand Palms, CA) | ThunderPower hybrid fuel cell transit bus; ISE Corp./ UTC Power | 1 | Complete and reported in 2003 | #### **Overall Evaluation Objectives** The objectives of the DOE and FTA evaluations are to provide comprehensive, unbiased evaluation results of fuel cell and hydrogen bus development and performance compared with conventional baseline vehicles when available and appropriate. Baseline vehicles are typically diesel buses or occasionally compressed natural gas (CNG). These evaluations also include information on the development and performance of hydrogen infrastructure and descriptions of the facility modifications required for safe operation of hydrogen-fueled vehicles. The DOE and FTA demonstration and evaluation programs have two major goals: - Provide credible data analysis results to the transit bus and fuel cell industries that go beyond "proof of concept" for fuel cell transit buses and infrastructure. - Provide results focused on performance and use, including progress over time and experience from integrating vehicle systems, operations, and facilities for the fuel cell transit buses and supporting infrastructure. DOE and FTA have both cited the lack of data and analysis results in real-world service as a challenge to move the technology forward. These evaluations have proved useful for a variety of groups, including transit operators considering the technology for future procurements, manufacturers needing to understand the status of the technology for transit applications, and government agencies making policy decisions or determining future research needs. Table A-3. Summary of FTA NFCBP Demonstration Projects | Project | Description | |--|---| | Dual Variable Output Fuel Cell Hybrid
Bus Validation and Testing
(CTE) | Proterra will develop a battery-dominant 35-ft. plug-in hybrid fuel cell bus (Hydrogenics) that will be demonstrated in Columbia, SC followed by Austin, TX. | | Nutmeg/Connecticut Fuel Cell Bus
Program
(NAVC) | UTC Power and NAVC are leading a team to develop and demonstrate advanced version hybrid 40-ft. fuel cell buses; enhanced UTC Power 120-kW PEM fuel cell with upgraded seals, catalysts, bipolar plates, balance of plant | | Lightweight Fuel Cell Hybrid Bus (NAVC) | GE-led team to develop an advanced propulsion system integrated with a lightweight bus platform for field evaluation focused on advanced battery technologies for lower cost | | Massachusetts Hydrogen Fuel Cell
Powered Bus Fleet
(NAVC) | Advanced bus development and in-service demonstration; integrate Nuvera 82-kW fuel cell with drive system from ISE Corp. and advanced energy storage; demonstration effort includes Nuvera's PowerTap fueling infrastructure | | NY Hydrogen Powered FCB Program (NAVC) | The project team led by the New York Power Authority will develop and demonstrate a 40-ft. bus for operation in upstate New York for up to two years. | | American Advanced Fuel Cell Bus
Program
(CALSTART) | A team led by SunLine will design and demonstrate a 40-ft. fuel cell bus, with design improvements, that meets FTA "Buy America" requirements; revenue service evaluation in hot desert climate | | Compound Fuel Cell Hybrid Bus for 2010 (CALSTART) | A team led by BAE will develop a 40-ft. hybrid bus with a fuel cell auxiliary power unit (Hydrogenics, 16kW PEM) coupled with a diesel engine; demonstrate for one year at San Francisco MTA; BAE Systems drive, electrically driven accessories, advanced energy storage (Lithium Ion) | | AC Transit HyRoad: Commercialization of Fuel Cells for Public Transit (CALSTART) | Accelerated testing of existing fuel cell buses; team includes Van Hool (bus chassis), ISE (hybrid drive system), and UTC Power (fuel cell system) | ## **Appendix B: CTTRANSIT Description** #### **CTTRANSIT Profile** CTTRANSIT⁵ is owned by the Connecticut Department of Transportation (ConnDOT) and provides fixed-route transportation services to three major metropolitan areas in the state: Hartford, New Haven, and Stamford. In 2007, the agency transported nearly 27 million passengers. The Hartford Division is the largest of the three areas, operating a total of 237 buses over 30 local routes and 12 express routes in and around the capital area. The Division service area covers 469 square miles and serves a population of more than 851,000. Figure B-1 shows the service area for this Division. Figure B-1. Service area for CTTRANSIT's Hartford Division _ ⁵ CTTRANSIT Web site: <u>www.cttransit.com</u>. CTTRANSIT has been investigating new technologies and fuels for its fleet that are more efficient and produce fewer emissions. In November 2006, the agency switched to ultra low–sulfur diesel fuel with 5% biodiesel in its bus fleet to reduce both emissions and petroleum consumption. All new buses procured by the agency are equipped with diesel particulate filters (DPF). To further reduce fleet emissions, CTTRANSIT completed a retrofit program in July 2009 that installed DPFs on most of its existing bus fleet. CTTRANSIT also conducted a pilot program to evaluate the benefits of hybrid technology for potential future purchases. For this project, the agency procured two New Flyer 40-foot buses (model year 2003) with Allison diesel hybrid propulsion systems. The agency operated these two buses alongside two standard diesel buses for 18 months. Comparisons were made to evaluate emissions, fuel efficiency, reliability, and cost. The results of the project were reported in October 2005⁶. ## CTTRANSIT's Fuel Cell Demonstration Project CTTRANSIT unveiled its new fuel cell bus in April 2007. This was not only a first for the agency, but also was the first fuel cell bus to be operated in New England. Prior to this demonstration, most fuel cell buses in the United States were used in demonstration projects in California. CTTRANSIT's bus design was leveraged from an earlier procurement of four fuel cell buses now in operation at AC Transit and SunLine in California. Testing the bus in Connecticut provides the project partners the opportunity to understand how the system operates in a cold and hot/ humid climate. Table B-2 lists the partners involved in the project and their respective roles. | Demonstration Partner | Role | |-----------------------------------|---| | Federal Transit Administration | Project funding through a grant | | Greater Hartford Transit District | Administration for FTA grant and UTC Power contract | | ConnDOT | Funding for the bus operation | | Van Hool Bus of Belgium | Manufacturer of the bus body and chassis | | UTC Power of Connecticut | Manufacturer of the fuel cell power systems | | ISE Corporation of San Diego | Integrator of the fuel cell power systems and hybrid-electric drive systems | | AC Transit of Oakland | Provide hydrogen safety training and consulting | Table B-2. Fuel Cell Bus Demonstration Partners For several key reasons, CTTRANSIT is an important choice for demonstrating fuel cell technology. Nearly all of the previous fuel cell bus demonstrations in the United States have been in warm-weather climates, and Hartford, Connecticut, provides a colder climate. This climate can be an issue because of the potential for water in the fuel cell systems to freeze and other related issues, such as problems with propulsion system operation in adverse weather conditions. Past experience in demonstrating new technologies has given the agency an awareness of what to expect and insight regarding how these issues could arise in such projects. 6 ⁶ Demonstration and Evaluation of Hybrid Diesel-Electric Transit Buses, Connecticut Academy of Science and Engineering, Oct. 2005, www.ctcase.org/reports/diesel-hybrid.pdf. CTTRANSIT management and staff understand the need to work with the manufacturers to optimize and develop a product further. One of the most significant reasons for its selection has been CTTRANSIT's close proximity to the location of the fuel cell manufacturer, UTC Power. This proximity enabled easy and fast access to the bus as needed. UTC Power has enriched its fuel cell bus development program further by periodically collecting additional diagnostic data and evaluating possible design enhancements on the CTTRANSIT bus while at UTC Power's facility. This approach is more cost effective and resulted in far fewer service disruptions than if the fuel cell power units from distant sites were sent back to the UTC Power facility for the same work. The only other option would be to complete all needed testing in the field—which is difficult, based on the complexity of fuel cell power systems and components integrated into the buses. An extremely important reason for demonstrating fuel cell buses at CTTRANSIT
is the support of the State of Connecticut. Environmental issues have been an important driver for transportation projects and programs in the state. Over the past few years, Connecticut has worked to exceed the federal regulations set by the Clean Air Act Amendments to address the concerns of poor air quality and climate change. The state's efforts include the following: - In 2001, the New England governors and Eastern Canadian premiers adopted a regional climate-change action plan to reduce greenhouse gasses. - In 2004, Connecticut passed *An Act Concerning Climate Change* (Public Act 04-252) and became the first state to develop an action plan to address climate-change issues⁷. - In December 2004, the state adopted California LEV-II vehicle emissions regulations, set to begin with the 2008 model year. - In 2005, established the Connecticut Hydrogen-Fuel Cell Coalition (www.chfcc.org/) to advance the development, manufacture, and deployment of fuel cell and hydrogen technologies and associated fueling systems in Connecticut. - In May 2006, Public Act 06-187⁸: *The Roadmap to Connecticut's Economic Future* was signed into law. This Act requires the state to investigate the economic potential for hydrogen technology and to develop a roadmap to facilitate the commercialization of fuel cells and hydrogen-based technologies. - In January 2008, the Fuel Cell Economic Development Plan—Hydrogen Roadmap⁹ was submitted to the Department of Economic and Community Development by the Connecticut Center for Advanced Technologies. The plan includes recommendations to increase the number of fuel cell buses in operation in the state. CTTRANSIT expects to participate in the activities from this plan. ⁷ Connecticut Climate Change Action Plan, http://ctclimatechange.com/StateActionPlan.html. ⁸ Public Act 06-187, *The Roadmap to Connecticut's Economic Future*, www.cga.ct.gov/2006/ACT/PA/2006PA-00187-R00HB-05846-PA.htm. Roadmap, www.ct.gov/ecd/cwp/view.asp?Q=410448&A=1105. ## **Appendix C: Evaluation Bus Technology Descriptions** #### **Fuel Cell and Diesel Buses** Table C-1 provides bus system descriptions for the fuel cell and diesel buses included in the CTTRANSIT evaluation. Three diesel buses (one shown in Figure C-1) from the most recent bus order were selected for baseline comparison data. The fuel cell bus (shown in Figure C-2) went into revenue service in April 2007. The fuel cell bus chassis is the same model and design as buses operating at AC Transit in Oakland, California (three buses), and SunLine Transit Agency in the Palm Springs, California, area (one bus). UTC Power purchased a bus as an option from the AC Transit order and then sold it to CTTRANSIT, which makes UTC Power the supplier of record for warranty instead of ISE Corporation, as is the case for the other four California buses. Table C-2 provides a description of some of the electric propulsion systems for the fuel cell buses. Note that the diesel buses are not a hybrid configuration and do not have regenerative braking or energy storage for the drive system. Figure C-1. One of CTTRANSIT's newest diesel buses Figure C-2. CTTRANSIT's fuel cell bus Table C-1. Fuel Cell and Diesel Bus System Descriptions | Vehicle System | Fuel Cell Bus | Diesel Bus | |-------------------------------|---|---| | Number of Buses | 1 | 3 | | Bus Manufacturer and Model | Van Hool A330 Low Floor | New Flyer DL 40 | | Model Year | 2005 | 2007 | | Length/Width/Height | 40 ft./102 in/139 in | 40 ft./102 in/111 in | | GVWR/Curb Weight | 43,240 lb./36,000 lb. | 43,850 lb./28,850 lb. | | Wheelbase | 228 in | 293 in | | Passenger Capacity | 30 seated or 26 seated and 2 wheelchairs; 15 standing | 38 seated or 28 seated and 2 wheelchairs; 61 standing | | Engine Manufacturer and Model | UTC Power PureMotion ¹
120 Fuel Cell Power System | Cummins ISL | | Rated Power | Fuel cell power system: 120 kW
Two Electric Drive Motors:
170 kW total (continuous) | 280 hp @ 2,200 rpm
900 lbft. @ 1,300 rpm | | Accessories | Electrical | Mechanical | | Emissions Equipment | None | Active DPF | | Transmission/Retarder | Gearbox/Flenders
Regenerative braking | Allison B400R/retarder | | Fuel Capacity | 50 kg hydrogen | 125 gal | | Bus Purchase Cost | \$2.4 million | \$337,000 | Table C-2. Additional Electric Propulsion System Descriptions | Propulsion Systems | Fuel Cell Bus | |-------------------------|--| | Manufacturer/Integrator | ISE Corporation | | Hybrid Type | Series, charge sustaining | | Drive System | Siemens ELFA/ISE | | Propulsion Motor | 2-AC induction, 85 kW each | | Energy Storage | Battery: 3 modules/216 cells sodium/nickel chloride ZEBRA; 53 kWh capacity | | Fuel Storage | Eight, roof mounted, SCI, type-3 tanks; 5,000 psi rated | | Regenerative Braking | Yes | #### **Fuel Cell Bus Propulsion System Description** The prototype fuel cell bus in service at CTTRANSIT was designed by UTC Power, ISE Corporation, and Van Hool. The bus uses a fuel cell power system manufactured by UTC Power in a hybrid electric drive system designed by ISE. The ISE hybrid system (Figure C-3) is a series configuration, meaning the fuel cell power system is not mechanically coupled to the drive axle. The fuel cell power system and energy storage system work together to provide power to two electric drive motors, which are coupled to the driveline through a combining gearbox. This hybrid system also is capable of regenerative braking, which captures the energy typically expended during braking and uses it to recharge the energy storage system. Each component of the propulsion system is controlled through an ISE-developed software operating system. ¹ PureMotion is a registered trademark of UTC Power. The primary power source for the hybrid system is UTC Power's PureMotion 120 Fuel Cell Power System, which produces 120 kW from its proton exchange membrane (PEM) fuel cell stacks. UTC Power's fuel cells operate at near-ambient pressure, which eliminates the need for a compressor. This not only increases the efficiency of the system, but also results in quiet operation. The energy storage system consists of three ZEBRA (sodium/nickel chloride) batteries². Figure C-3. Hybrid propulsion system diagram ² Web site: <u>www.betard.co.uk/</u> ## **Appendix D: Evaluation Infrastructure Description** #### **Facilities** CTTRANSIT manages the day-to-day operations for the Hartford Division buses from its facility located a few miles north of the downtown city center. The site includes offices for management and staff as well as maintenance bays, a bus wash, and indoor bus parking. To demonstrate the fuel cell bus, CTTRANSIT needed to address hydrogen fueling infrastructure and modifications to existing facilities for safe storage and maintenance of the bus. For past fuel cell bus projects, this has proved to be one of the most challenging aspects of the demonstration. CTTRANSIT's ease in accomplishing this portion of the project is a striking contrast to other transit agency experience. CTTRANSIT Maintenance Facility Modifications — At the onset of the project, CTTRANSIT hired a consultant to investigate what modifications were necessary to enable a hydrogen vehicle to be operated, maintained, and parked in the existing bus facility. Recommendations from the consultant included an upgraded ventilation system, fuel sensors, and alarms. Total cost for the upgrades (including the consultant's fee) was \$150,000. CTTRANSIT worked closely with local fire officials early in the process and was not required to make extensive electrical or ventilation upgrades. This fuel cell bus design includes the ability to move the bus on electric power only—the hydrogen and fuel cell system is temporarily disabled. Because of this, the upgrades required by local officials were simple and inexpensive, and the fuel cell bus must be operated in electric-only mode while inside the facility. Maintenance specifically performed on the hydrogen or fuel cell system is handled at UTC Power facilities, and routine bus maintenance is conducted at the CTTRANSIT facility. The bus is brought into the shop with the hydrogen-fuel cell system locked out. For maintenance tasks that involve hot work (which could cause a spark), the bus is defueled prior to being brought into the building. The safe operating procedures for the bus are posted in the maintenance bay. Figure D-1 shows the maintenance bay at the CTTRANSIT facility. CTTRANSIT currently has two senior-level technicians assigned to work on the fuel cell bus. In addition to all the standard bus maintenance, these technicians conduct much of the hybrid system repairs (including warranty work for ISE) and actively participate in fuel cell system work. The agency thought that hands-on experience with the new technology is very important, and the staff was willing to do as much of the work as the manufacturers would allow. UTC Power has provided maintenance and repair of the fuel cell power system. There is no on-site ISE staff, so most work on the hybrid system is performed by the CTTRANSIT technicians. The agency reports excellent and responsive support from both UTC Power and ISE (located in San Diego, California). The biggest challenge has been troubleshooting issues from opposite sides of the country (and sometimes across the world). **Hydrogen Fueling Station** – For **CT**TRANSIT, providing hydrogen for its first fuel cell bus was relatively easy. The agency is located about seven miles away from one of its primary demonstration partners, UTC Power, which already had a hydrogen supply available. The site required only a
few upgrades to enable bus fueling: UTC Power installed a hydrogen storage buffer, a dispenser, and a grounding pad. The upgrades were accomplished, and the station was ready for bus fueling by March 2007. The funding for the upgrade was provided through an FTA grant. Figure D-1. CTTRANSIT fuel cell bus maintenance bay (lower left), operating procedures (upper left), and alarm control system (right) The UTC Power fueling station features liquid hydrogen storage, compression, and dispensing. Praxair delivers the hydrogen, which is produced in western New York as a by-product of a chemical process. Chemical companies use renewable hydropower from the NY Power Authority at Niagara Falls to operate electrolyzers that run a chloralkali process on naturally occurring brine in the area. The chloralkali process creates caustic soda and chlorine for use in other chemical processes, and also produces hydrogen gas. The hydrogen gas then is sent to Praxair's facility (located near Niagara Falls) where the gas is purified and turned into a liquid, utilizing renewable hydropower from Niagara Falls. Figure D-2 shows the fueling facility and dispenser at UTC Power headquarters. Figure D-2. Fueling facility (left) and dispenser (right) at UTC Power headquarters ## **Appendix E. Fleet Summary Statistics** Fleet Summary Statistics: Connecticut Transit (CTTRANSIT) Diesel and FCB Study Groups Fleet Operations and Economics | rieet Operations and Economics | Fuel Cell
All Data | Fuel Cell
Evaluation | Diesel
All Data | Diesel
Evaluation | |---|-----------------------|-------------------------|--------------------|----------------------| | Number of Vehicles | 1 | 1 | 3 | 3 | | Period Used for Fuel and Oil Operation Analysis | 4/07-10/09 | 12/08-10/09 | 8/07-10/09 | 12/08-10/09 | | Total Number of Months in Period | 31 | 11 | 27 | 11 | | Fuel and Oil Analysis Base Fleet Mileage | 38,065 | 13,862 | 258,314 | 112,328 | | Period Used for Maintenance Operation Analysis | 4/07-10/09 | 12/08-10/09 | 8/07-10/09 | 12/08-10/09 | | Total Number of Months in Period | 31 | 11 | 27 | 11 | | Maintenance Analysis Base Fleet Mileage | 38,461 | 13,862 | 259,547 | 112,849 | | Average Monthly Mileage per Vehicle | 1,241 | 1,260 | 3,204 | 3,420 | | Availability | 64% | 62% | N/A | N/A | | Fleet Fuel Usage in Diesel Gal/H2 kg | 7,945 | 2,900 | 70,202 | 28,940 | | Roadcalls | 41 | 12 | N/A | 7 | | RCs MBRC | 938 | 1,155 | N/A | 16,121 | | Propulsion Roadcalls | 35 | 11 | N/A | 6 | | Propulsion MBRC | 1,099 | 1,260 | N/A | 18,808 | | | | | | | | Fleet Miles/kg Hydrogen | 4.79 | 4.78 | | | | (1.13 kg H2/gal Diesel Fuel) | | | | | | Representative Fleet MPG (energy equiv.) | 5.41 | 5.40 | 3.68 | 3.88 | | | | | | | | Hydrogen Cost per kg | 5.29 | 5.29 | | | | Diesel Cost per Gallon | | | 2.70 | 2.70 | | Fuel Cost per Mile | 1.10 | 1.11 | 0.73 | 0.69 | | | | | | | | Total Scheduled Repair Cost per Mile | 0.07 | 0.09 | 0.11 | 0.12 | | Total Unscheduled Repair Cost per Mile | 2.07 | 1.20 | 0.28 | 0.28 | | Total Maintenance Cost per Mile | 2.14 | 1.29 | 0.39 | 0.40 | | | | | | | | Total Operating Cost per Mile | 3.25 | 2.40 | 1.12 | 1.09 | ## **Maintenance Costs** | | Fuel Cell
All Data | Fuel Cell
Evaluation | Diesel
All Data | Diesel
Evaluation | |---|-----------------------|-------------------------|--------------------|----------------------| | Fleet Mileage | 38,461 | 13,862 | 259,547 | 112,849 | | | | | | | | Total Parts Cost | 6,098.35 | 3,160.18 | 28,548.27 | 13,291.40 | | Total Labor Hours | 1,526.2 | 294.6 | 1,438.5 | 630.8 | | Average Labor Cost (@ \$50.00 per hour) | 76,310.00 | 14,730.00 | 71,925.00 | 31,540.00 | | | | | | | | Total Maintenance Cost | 82,408.35 | 17,890.18 | 100,473.27 | 44,831.40 | | Total Maintenance Cost per Bus | 82,408.35 | 17,890.18 | 33,491.09 | 14,943.80 | | Total Maintenance Cost per Mile | 2.14 | 1.29 | 0.39 | 0.40 | **Breakdown of Maintenance Costs by Vehicle System** | Fleet Mileage Total Propulsion-Related Systems (ATA VMRS 2 Parts Cost Labor Hours Average Labor Cost Total Cost (for system) Total Cost (for system) per Bus Total Cost (for system) per Mile | 7, 30, 31, 32, 3
3,325.62
1,273.2
63,658.00
66,983.62 | 2,338.06
262.5 | 10,946.95 | r e | |--|---|--------------------------------------|---------------------------------|----------| | Total Propulsion-Related Systems (ATA VMRS 2 Parts Cost Labor Hours Average Labor Cost Total Cost (for system) Total Cost (for system) per Bus | 7, 30, 31, 32, 3
3,325.62
1,273.2
63,658.00 | 33, 41, 42, 43,
2,338.06
262.5 | 44, 45, 46, 65 10,946.95 | 5) | | Parts Cost Labor Hours Average Labor Cost Total Cost (for system) Total Cost (for system) per Bus | 3,325.62
1,273.2
63,658.00 | 2,338.06
262.5 | 10,946.95 | r e | | Parts Cost Labor Hours Average Labor Cost Total Cost (for system) Total Cost (for system) per Bus | 3,325.62
1,273.2
63,658.00 | 2,338.06
262.5 | 10,946.95 | r e | | Labor Hours Average Labor Cost Total Cost (for system) Total Cost (for system) per Bus | 1,273.2
63,658.00 | 262.5 | | | | Average Labor Cost Total Cost (for system) Total Cost (for system) per Bus | 63,658.00 | | 070.00 | 4,529.20 | | Total Cost (for system)
Total Cost (for system) per Bus | · · | | 270.00 | 72.3 | | Total Cost (for system) per Bus | 66,983.62 | 13,125.00 | 13,500.00 | 3,612.50 | | | | 15,463.06 | 24,446.95 | 8,141.70 | | Total Cost (for system) per Mile | 66,983.62 | 15,463.06 | 8,148.98 | 2,713.90 | | | 1.74 | 1.12 | 0.09 | 0.07 | | | | | | | | Exhaust System Repairs (ATA VMRS 43) | | | | | | Parts Cost | 0.00 | 0.00 | 0.00 | 0.00 | | Labor Hours | 0.0 | 0.0 | 16.5 | 10.0 | | Average Labor Cost | 0.00 | 0.00 | 825.00 | 500.00 | | Total Cost (for system) | 0.00 | 0.00 | 825.00 | 500.00 | | Total Cost (for system) per Bus | 0.00 | 0.00 | 275.00 | 166.67 | | Total Cost (for system) per Mile | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | Fuel System Repairs (ATA VMRS 44) | | | | | | Parts Cost | 277.30 | 277.30 | 1,103.65 | 439.64 | | Labor Hours | 18.3 | 14.0 | 3.8 | 0.0 | | Average Labor Cost | 916.50 | 700.00 | 187.50 | 0.00 | | Total Cost (for system) | 1,193.80 | 977.30 | 1,291.15 | 439.64 | | Total Cost (for system) per Bus | 1,193.80 | 977.30 | 430.38 | 146.55 | | Total Cost (for system) per Mile | 0.03 | 0.07 | 0.01 | 0.00 | | | | | | | | Power Plant (Engine) Repairs (ATA VMRS 45) | 1 | | | | | Parts Cost | 522.32 | 522.32 | 2,026.74 | 1,063.86 | | Labor Hours | 380.2 | 124.5 | 48.3 | 11.5 | | Average Labor Cost | 19,008.50 | 6,225.00 | 2,416.50 | 575.00 | | Total Cost (for system) | 19,530.82 | 6,747.32 | 4,443.24 | 1,638.86 | | Total Cost (for system) per Bus | 19,530.82 | 6,747.32 | 1,481.08 | 546.26 | | Total Cost (for system) per Mile | 0.51 | 0.49 | 0.02 | 0.01 | | | | | | | | Electric Propulsion Repairs (ATA VMRS 46) | | | | | | Parts Cost | 72.88 | 22.75 | 0.00 | 0.00 | | Labor Hours | 843.7 | 122.5 | 0.0 | 0.0 | | Average Labor Cost | 42,183.00 | 6,125.00 | 0.00 | 0.00 | | Total Cost (for system) | 42,255.88 | 6,147.75 | 0.00 | 0.00 | | Total Cost (for system) per Bus | 42,255.88 | 6,147.75 | 0.00 | 0.00 | | Total Cost (for system) per Mile | 1.10 | 0.44 | 0.00 | 0.00 | **Breakdown of Maintenance Costs by Vehicle System (continued)** | Breakdown of Maintenance Costs by Vehicle System (continued) | | | | | | |--|-----------|------------|----------|------------|--| | | Fuel Cell | Fuel Cell | Diesel | Diesel | | | | All Data | Evaluation | All Data | Evaluation | | | Electrical System Repairs (ATA VMRS 30-Electri | | | | | | | Parts Cost | 927.08 | 689.40 | 4,429.50 | 1,388.99 | | | Labor Hours | 12.0 | 1.5 | 32.2 | 23.3 | | | Average Labor Cost | 600.00 | 75.00 | 1,608.50 | 1,162.50 | | | Total Cost (for system) | 1,527.08 | 764.40 | 6,038.00 | 2,551.49 | | | Total Cost (for system) per Bus | 1,527.08 | 764.40 | 2,012.67 | 850.50 | | | Total Cost (for system) per Mile | 0.04 | 0.06 | 0.02 | 0.02 | | | | | | | | | | Air Intake System Repairs (ATA VMRS 41) | T | | | | | | Parts Cost | 756.36 | 745.38 | 2,068.53 | 621.08 | | | Labor Hours | 0.0 | 0.0 | 19.5 | 3.0 | | | Average Labor Cost | 0.00 | 0.00 | 975.00 | 150.00 | | | Total Cost (for system) | 756.36 | 745.38 | 3,043.53 | 771.08 | | | Total Cost (for system) per Bus | 756.36 | 745.38 | 1,014.51 | 257.03 | | | Total Cost (for system) per Mile | 0.02 | 0.05 | 0.01 | 0.01 | | | | | | | | | | Cooling System Repairs (ATA VMRS 42) | | , | | | | | Parts Cost | 769.68 | 80.91 | 740.98 | 530.15 | | | Labor Hours | 19.0 | 0.0 | 73.7 | 18.0 | | | Average Labor Cost | 950.00 | 0.00 | 3,683.50 | 900.00 | | | Total Cost (for system) | 1,719.68 | 80.91 | 4,424.48 | 1,430.15 | | | Total Cost (for system) per Bus | 1,719.68 | 80.91 | 1,474.83 | 476.72 | | | Total Cost (for system) per Mile | 0.04 | 0.01 | 0.02 | 0.01 | | | | | | | | | | Hydraulic System Repairs (ATA VMRS 65) | | | | | | | Parts Cost | 0.00 | 0.00 | 0.00 | 0.00 | | | Labor Hours | 0.0 | 0.0 | 0.0 | 0.0 | | | Average Labor Cost | 0.00 | 0.00 | 0.00 | 0.00 | | | Total Cost (for system) | 0.00 | 0.00 | 0.00 | 0.00 | | | Total Cost (for system) per Bus | 0.00 | 0.00 | 0.00 | 0.00 | | | Total Cost (for system) per Mile | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | General Air System Repairs (ATA VMRS 10) | | | | | | | Parts Cost | 0.00 | 0.00 | 373.76 | 76.90 | | | Labor Hours | 0.0 | 0.0 | 13.0 | 3.5 | | | Average Labor Cost | 0.00 | 0.00 | 650.00 | 175.00 | | | Total Cost (for system) | 0.00 | 0.00 | 1,023.76 | 251.90 | | | Total Cost (for system) per Bus | 0.00 | 0.00 | 341.25 | 83.97 | | | Total
Cost (for system) per Mile | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | **Breakdown of Maintenance Costs by Vehicle System (continued)** | Breakdown of Maintenance Costs by Vehicle System (continued) | | | | | | |---|-----------|------------|-----------|------------|--| | | Fuel Cell | Fuel Cell | Diesel | Diesel | | | Brake System Repairs (ATA VMRS 13) | All Data | Evaluation | All Data | Evaluation | | | Parts Cost | 54.98 | 0.00 | 5,371.78 | 2,334.86 | | | Labor Hours | 11.0 | 0.00 | 95.9 | 2,334.60 | | | | 550.00 | | | | | | Average Labor Cost | | 0.00 | 4,796.00 | 1,816.50 | | | Total Cost (for system) | 604.98 | 0.00 | 10,167.78 | 4,151.36 | | | Total Cost (for system) per Bus | 604.98 | 0.00 | 3,389.26 | 1,383.79 | | | Total Cost (for system) per Mile | 0.02 | 0.00 | 0.04 | 0.04 | | | Transmission Densire (ATA VAIDS 27) | | | | | | | Transmission Repairs (ATA VMRS 27) | 0.00 | 0.00 | | 405.40 | | | Parts Cost | 0.00 | 0.00 | 577.55 | 485.48 | | | Labor Hours | 0.0 | 0.0 | 76.1 | 6.5 | | | Average Labor Cost | 0.00 | 0.00 | 3,804.00 | 325.00 | | | Total Cost (for system) | 0.00 | 0.00 | 4,381.55 | 810.48 | | | Total Cost (for system) per Bus | 0.00 | 0.00 | 1,460.52 | 270.16 | | | Total Cost (for system) per Mile | 0.00 | 0.00 | 0.02 | 0.01 | | | | | | | | | | Inspections Only - No Parts Replacements (101) | | | | | | | Parts Cost | 0.00 | 0.00 | 0.00 | 0.00 | | | Labor Hours | 40.0 | 13.5 | 365.0 | 174.8 | | | Average Labor Cost | 2,000.00 | 675.00 | 18,250.00 | 8,737.50 | | | Total Cost (for system) | 2,000.00 | 675.00 | 18,250.00 | 8,737.50 | | | Total Cost (for system) per Bus | 2,000.00 | 675.00 | 6,083.33 | 2,912.50 | | | Total Cost (for system) per Mile | 0.05 | 0.05 | 0.07 | 0.08 | | | | | | | | | | Cab, Body, and Accessories Systems Repairs | | | | | | | (ATA VMRS 02-Cab and Sheet Metal, 50-Accessor | | | 0.540.00 | 5,000,05 | | | Parts Cost | 1,165.91 | 494.13 | 9,548.06 | 5,380.35 | | | Labor Hours | 50.1 | 7.6 | 491.3 | 230.5 | | | Average Labor Cost | 2,504.50 | 379.00 | 24,565.00 | 11,524.00 | | | Total Cost (for system) | 3,670.41 | 873.13 | 34,113.06 | 16,904.35 | | | Total Cost (for system) per Bus | 3,670.41 | 873.13 | 11,371.02 | 5,634.78 | | | Total Cost (for system) per Mile | 0.10 | 0.06 | 0.13 | 0.15 | | | | | | | | | | HVAC System Repairs (ATA VMRS 01) | | | | | | | Parts Cost | 9.42 | 9.42 | 882.83 | 568.02 | | | Labor Hours | 123.0 | 4.0 | 108.7 | 67.2 | | | Average Labor Cost | 6,150.00 | 200.00 | 5,433.50 | 3,358.50 | | | Total Cost (for system) | 6,159.42 | 209.42 | 6,316.33 | 3,926.52 | | | ` , | | | | | | | Total Cost (for system) per Bus Total Cost (for system) per Mile | 6,159.42 | 209.42 | 2,105.44 | 1,308.84 | | **Breakdown of Maintenance Costs by Vehicle System (continued)** | Breakdown of Maintenance Costs by Vehicle System (continued) | | | | | |--|---|---|---|---| | | Fuel Cell
All Data | Fuel Cell
Evaluation | Diesel
All Data | Diesel
Evaluation | | Lighting System Repairs (ATA VMRS 34) | All Data | Lvaluation | All Data | Lvaldation | | Parts Cost | 826.41 | 200.24 | 197.57 | 175.49 | | Labor Hours | 6.7 | 1.0 | 16.7 | 13.5 | | Average Labor Cost | 335.00 | 50.00 | 833.00 | 675.00 | | Total Cost (for system) | 1,161.41 | 250.24 | 1,030.57 | 850.49 | | Total Cost (for system) per Bus | 1,161.41 | 250.24 | 343.52 | 283.50 | | Total Cost (for system) per Mile | 0.03 | 0.02 | 0.00 | 0.01 | | Total Goot (for System) per lime | 0.00 | 0.02 | 0.00 | 0.01 | | Frame, Steering, and Suspension Repairs (ATA | VMRS 14-Fran | ne. 15-Steerir | na. 16-Susper | nsion) | | Parts Cost | 680.56 | 82.88 | 1,227.32 | 226.58 | | Labor Hours | 17.4 | 6.0 | 36.5 | 10.8 | | Average Labor Cost | 871.00 | 300.00 | 1,825.50 | 537.50 | | Total Cost (for system) | 1,551.56 | 382.88 | 3,052.82 | 764.08 | | Total Cost (for system) per Bus | 1,551.56 | 382.88 | 1,017.61 | 254.69 | | Total Cost (for system) per Mile | 0.04 | 0.03 | 0.01 | 0.01 | | | | | | | | Axle, Wheel, and Drive Shaft Repairs (ATA VMRS Shaft) | 3 11-Front Ax | le, 18-Wheels | , 22-Rear Axl | e, 24-Drive | | | | | | | | Parts Cost | 0.00 | 0.00 | 0.00 | 0.00 | | • | 0.00
1.8 | 0.00 | 0.00
22.7 | 0.00 | | Parts Cost | | | | | | Parts Cost
Labor Hours | 1.8 | 0.0 | 22.7 | 3.3 | | Parts Cost
Labor Hours
Average Labor Cost | 1.8
91.50 | 0.0
0.00 | 22.7
1,136.50 | 3.3
166.00 | | Parts Cost Labor Hours Average Labor Cost Total Cost (for system) | 1.8
91.50
91.50 | 0.0
0.00
0.00 | 22.7
1,136.50
1,136.50 | 3.3
166.00
166.00 | | Parts Cost Labor Hours Average Labor Cost Total Cost (for system) Total Cost (for system) per Bus | 1.8
91.50
91.50
91.50 | 0.0
0.00
0.00
0.00 | 22.7
1,136.50
1,136.50
378.83 | 3.3
166.00
166.00
55.33 | | Parts Cost Labor Hours Average Labor Cost Total Cost (for system) Total Cost (for system) per Bus | 1.8
91.50
91.50
91.50 | 0.0
0.00
0.00
0.00 | 22.7
1,136.50
1,136.50
378.83 | 3.3
166.00
166.00
55.33 | | Parts Cost Labor Hours Average Labor Cost Total Cost (for system) Total Cost (for system) per Bus Total Cost (for system) per Mile | 1.8
91.50
91.50
91.50 | 0.0
0.00
0.00
0.00 | 22.7
1,136.50
1,136.50
378.83 | 3.3
166.00
166.00
55.33 | | Parts Cost Labor Hours Average Labor Cost Total Cost (for system) Total Cost (for system) per Bus Total Cost (for system) per Mile Tire Repairs (ATA VMRS 17) | 1.8
91.50
91.50
91.50
0.00 | 0.0
0.00
0.00
0.00
0.00 | 22.7
1,136.50
1,136.50
378.83
0.00 | 3.3
166.00
166.00
55.33
0.00 | | Parts Cost Labor Hours Average Labor Cost Total Cost (for system) Total Cost (for system) per Bus Total Cost (for system) per Mile Tire Repairs (ATA VMRS 17) Parts Cost | 1.8
91.50
91.50
91.50
0.00
35.45
3.0
150.00 | 0.0
0.00
0.00
0.00
0.00 | 22.7
1,136.50
1,136.50
378.83
0.00 | 3.3
166.00
166.00
55.33
0.00 | | Parts Cost Labor Hours Average Labor Cost Total Cost (for system) Total Cost (for system) per Bus Total Cost (for system) per Mile Tire Repairs (ATA VMRS 17) Parts Cost Labor Hours | 1.8
91.50
91.50
91.50
0.00 | 0.0
0.00
0.00
0.00
0.00
35.45
0.0 | 22.7
1,136.50
1,136.50
378.83
0.00
0.00
18.8 | 3.3
166.00
166.00
55.33
0.00
0.00
18.8 | | Parts Cost Labor Hours Average Labor Cost Total Cost (for system) Total Cost (for system) per Bus Total Cost (for system) per Mile Tire Repairs (ATA VMRS 17) Parts Cost Labor Hours Average Labor Cost | 1.8
91.50
91.50
91.50
0.00
35.45
3.0
150.00 | 0.0
0.00
0.00
0.00
0.00
35.45
0.0
0.00 | 22.7
1,136.50
1,136.50
378.83
0.00
0.00
18.8
937.50 | 3.3
166.00
166.00
55.33
0.00
0.00
18.8
937.50 | #### **Notes** 1. To compare the hydrogen fuel dispensed and fuel economy to diesel, the hydrogen dispensed was also converted into diesel energy equivalent gallons. The general energy conversions are as follows (actual energy content will vary by location): Lower heating value (LHV) for hydrogen = 51,532 Btu/lb. LHV for diesel = 128,400 Btu/lb. 1 kg = 2.205 * lb. 51,532 Btu/lb. * 2.205 lb./kg = 113,628 Btu/kg Diesel/hydrogen = 128,400 Btu/gallon / 113,628 Btu/kg = 1.13 kg/diesel gallon The gasoline LHV or GGE is 115,000 Btu/gal, which is approximately 1% higher than 113,628 Btu/kg for hydrogen; these have been called equivalent for this report. Gasoline/Diesel = 115,000 Btu/gallon / 128,400 Btu/gallon = 0.896 - 2. The propulsion-related systems were chosen to include only those vehicle systems that could be directly impacted by the selection of a fuel/advanced technology. - 3. ATA VMRS coding is based on parts that were replaced. If there was no part replaced in a given repair, then the code was chosen by the system being worked on. - 4. In general, inspections (with no part replacements) were included only in the overall totals (not by system). 101 was created to track labor costs for PM inspections. - ATA VMRS 02-Cab and Sheet Metal represents seats, doors, etc.; ATA VMRS 50-Accessories represents things like fire extinguishers, test kits, etc.; ATA VMRS 71-Body represents mostly windows and windshields. - 6. Average labor cost is assumed to be \$50 per hour. - 7. Warranty costs are not included. # **Appendix F: Fleet Summary Statistics—SI Units** Fleet Summary Statistics: Connecticut Transit (CTTRANSIT) Diesel and FCB Study Groups Fleet Operations and Economics | Tiect Operations and Economics | Fuel Cell
All Data | Fuel Cell
Evaluation | Diesel
All Data | Diesel
Evaluation | |---|-----------------------|-------------------------|--------------------|----------------------| | Number of Vehicles | 1 | 1 | 3 | 3 | | Period Used for Fuel and Oil Operation Analysis | 4/07-10/09 | 12/08-10/09 | 8/07-10/09 | 12/08-10/09 | | Total Number of Months in Period | 31 | 11 | 27 | 11 | | Fuel and Oil Analysis Base Fleet Kilometers | 61,258 | 22,308 | 415,705 | 180,769 | | Period Used for Maintenance Operation Analysis | 4/07-10/09 | 12/08-10/09 | 8/07-10/09 | 12/08-10/09 | | Total Number of Months in Period | 31 | 11 | 27 | 11 | | Maintenance Analysis Base Fleet Kilometers | 61,895 | 22,308 | 417,689 |
181,608 | | Average Monthly Kilometers per Vehicle | 1,997 | 2,028 | 5,157 | 5,503 | | Availability | 64% | 62% | N/A | N/A | | Fleet Fuel Usage in Diesel L/H2 kg | 7,945 | 2,900 | 265,715 | 109,538 | | Roadcalls | 41 | 12 | N/A | 7 | | Kilometers between roadcalls (KBRC) | 1,510 | 1,859 | N/A | 25,944 | | Propulsion Roadcalls | 35 | 11 | N/A | 6 | | Propulsion KBRC | 1,768 | 2,028 | N/A | 30,268 | | | | | | | | Fleet kg Hydrogen/100 km (1.13 kg H2/gal Diesel fuel) | 12.97 | 13.00 | | | | Representative Fleet MPG (L/100 km) | 43.44 | 43.54 | 63.92 | 60.60 | | | | | | | | Hydrogen Cost per kg | 5.29 | 5.29 | | | | Diesel Cost per Liter | | | 0.71 | 0.71 | | Fuel Cost per Kilometer | 0.69 | 0.69 | 0.46 | 0.43 | | | | | | | | Total Scheduled Repair Cost per Kilometer | 0.04 | 0.05 | 0.07 | 0.08 | | Total Unscheduled Repair Cost per Kilometer | 1.29 | 0.75 | 0.17 | 0.17 | | Total Maintenance Cost per Kilometer | 1.33 | 0.80 | 0.24 | 0.25 | | | | | | | | Total Operating Cost per Kilometer | 2.02 | 1.49 | 0.70 | 0.68 | ## **Maintenance Costs** | | Fuel Cell
Early Data | Fuel Cell
Evaluation | Diesel
Early Data | Diesel
Evaluation | |---|-------------------------|-------------------------|----------------------|----------------------| | Fleet Kilometers | 61,895 | 22,308 | 417,689 | 181,608 | | | | | | | | Total Parts Cost | 6,098.35 | 3,160.00 | 28,548.27 | 13,291.40 | | Total Labor Hours | 1,526.2 | 294.6 | 1,438.5 | 630.8 | | Average Labor Cost (@ \$50.00 per hour) | 76,310.00 | 14,730.00 | 71,925.00 | 31,540.00 | | | | | | | | Total Maintenance Cost | 82,408.35 | 17,890.00 | 100,473.27 | 44,831.40 | | Total Maintenance Cost per Bus | 82,408.35 | 17,890.00 | 33,491.09 | 14,943.80 | | Total Maintenance Cost per Kilometer | 1.33 | 0.80 | 0.24 | 0.25 | ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Executive Services and Communications Directorate (0704-0188). Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | | ently valid OMB control number.
EASE DO NOT RETURN YOUR FOR | м то тн | HE ABOVE ORGANI | ZATION. | | | | | | |---|---|-----------------------------|--------------------|--------------------|---------------------------------|--|--|--|--| | 1. | REPORT DATE (DD-MM-YYYY) | | EPORT TYPE | | | 3. DATES COVERED (From - To) | | | | | | January 2010 | Te | echnical Report | | | | | | | | 4. | TITLE AND SUBTITLE | | | | | TRACT NUMBER | | | | | | Connecticut Transit (CTTRANSIT) Fuel Cell Transit Bus: | | Bus: | DE-AC36-08-GO28308 | | | | | | | | Third Evaluation Report and A | Append | lices | | 5b. GRA | NT NUMBER | 5c PRO | GRAM ELEMENT NUMBER | | | | | | | | | | 30. T KO | OKAM ELEMENT NOMBER | | | | | | | | | | | | | | | | 6. | AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | Chandler, K.; Eudy, L. | | | | NRI | EL/TP-560-47334 | | | | | | | | | | 5e. TAS | K NUMBER | | | | | | | | | | FC087820 | | | | | | | | | | | 5f WOF | RK UNIT NUMBER | | | | | | | | | | J. 1101 | | | | | | _ | DEDECOMING ODG AND ATION | ME(O) | NID ADDDESO(FC) | | | A DEDECTION OF A STATION | | | | | 7. | PERFORMING ORGANIZATION NA
National Renewable Energy L | | | | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | 1617 Cole Blvd. | -aborat | lory | | | NREL/TP-560-47334 | | | | | | Golden, CO 80401-3393 | | | | | | | | | | | 20,40,1, 22 20 10 1 2000 | | | | | | | | | | 9 | SPONSORING/MONITORING AGE | NCY NAI | ME(S) AND ADDRES | SS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | ٥. | of oncommon orang Ace | to i ital | MIL(O) AND ADDITE | 30(LO) | | NREL | | | | | | | | | | | 111,000 | | | | | | | | | | | 11. SPONSORING/MONITORING | | | | | | | | | | | AGENCY REPORT NUMBER | | | | | | | | _ | | | | | | | | 12. | 12. DISTRIBUTION AVAILABILITY STATEMENT | | | | | | | | | | | National Technical Information Service | | | | | | | | | | | 5285 Port Royal Road | J.S. Department of Commerce | | | | | | | | | | Springfield, VA 22161 | | | | | | | | | | 13. | 13. SUPPLEMENTARY NOTES | 14. | ABSTRACT (Maximum 200 Words) | | | | | | | | | | | | ons at 0 | Connecticut Trans | sit (CTTRANSI | T) in Hart | ford for one prototype fuel cell bus and | | | | | | This report describes operations at Connecticut Transit (CTTRANSIT) in Hartford for one prototype fuel cell bus and three new diesel buses operating from the same location. The prototype fuel cell bus was manufactured by Van Hool | | | | | | | | | | | and ISE Corp. and features an electric hybrid drive system with a UTC Power PureMotion 120 Fuel Cell Power | | | | | | | | | | | | | | | tarted ope | eration in April 2007, and evaluation | | | | | | results through October 2009 | are pro | ovided in this rep | ort. | | | | | | | 15 | AF CUDIFICE TERMS | | | | | | | | | | 15. | 15. SUBJECT TERMS fuel cell; fuel cell bus; fuel cell evaluation; fuel cell bus demonstration | | | | | | | | | | ider den, raer den bud, raer den evaluation, raer den bud demonstration | | | | | | | | | | | 16. | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON | | | | | | | | | | | a. REPORT b. ABSTRACT c. THIS PAGE | | | | | | | | | | Unclassified Unclassified Unclassified UL 19b. TELEPHONE NUMBER (Include area code) | | | | | HONE NUMBER (Include area code) | | | | | | l | | | | | | , | | | | Standard Form 298 (Rev. 8/98) Prescribed by ANSI Std. Z39.18